

## Relationship Based Sales Strategies for Technical Professionals


*Presented by:*

**Jennifer Gibbs Swets, QKA, QPA, ERPA**

Dixon Hughes Goodman, L.L.P.

[Jennifer.Gibbs@dhgllp.com](mailto:Jennifer.Gibbs@dhgllp.com)

757.457.8442

**Chris Stroud, MSPA, MAAA, EA**

Simoneaux & Stroud Consulting Services

[Chris.Stroud@SCS-Consultants.com](mailto:Chris.Stroud@SCS-Consultants.com)

305.479.3023


**AHEAD  
OF THE  
CURVE**

**2015 ASPPA ANNUAL  
CONFERENCE**


## Learning Objectives

1. Identify weaknesses in current communication style.
2. Develop more effective communication skills.
3. Apply effective communication skills with current and prospective clients.


AHEAD  
OF THE  
CURVE

2015 ASPPA ANNUAL  
CONFERENCE


## We are All Marketers Now!

*Touchpoints: The "Customer Journey"*


**"Customer experience"** is the sum total of all contact points, interactions, transactions, and encounters between a customer and a company, its brands, and its various product and service offerings over a determined period of time."  
(*Flip the Funnel*, Jaffe)


AHEAD  
OF THE  
CURVE

2015 ASPPA ANNUAL  
CONFERENCE


## Building Relationships

### *Trust and Rapport*


*Suggestion: Make one personal and/or positive comment to each customer per transaction.*


ASPPA

AHEAD  
OF THE  
CURVE

2015 ASPPA ANNUAL  
CONFERENCE


## Three Dimensions of Communication


Words

Tone

Body Language


ASPPA

AHEAD  
OF THE  
CURVE

2015 ASPPA ANNUAL  
CONFERENCE


## The “Fourth” Dimension: Listening


- Communication in all forms is a two way process.
- Listen carefully to what your clients *are* & *aren't* saying to you.
- Listen without interrupting. Repeat phrases to show understanding.
- Practice the P-R-R Method: Pause, Reflect and Respond.

## Body Language


## Assess the Tone


Abrasive	Cold	Factual	Informative
Aggressive	Condescending	Formal	Insulting
Appreciative	Courteous	Friendly	Polite
Assertive	Defensive	Helpful	Redundant
Blunt	Demanding	Honest	Sarcastic
Casual	Enlightening	Informal	Sincere


## Client Communications

*Information requests, etc.*


## Avoid Jargon

*Give them a chance to absorb and respond*

Brian Graff: "You know too much!"

Peter Simoneaux (plan sponsor): "You lost me at 401(k)."


AHEAD  
OF THE  
CURVE

2015 ASPPA ANNUAL  
CONFERENCE


## Positive vs. Negative Language

We **regret** to inform you that we **cannot** process your enrollment, since you have **neglected** to provide sufficient information. Please complete **ALL** sections of the online form and submit it to us as soon as possible.

We are **delighted** that you want to participate in the ABC Company 401(k) plan!

We would like to complete your plan enrollment as soon as possible so that you can begin **enjoying** the benefits of the plan. Please complete the online form, filling in the highlighted areas, and **we will be able to** complete your enrollment **immediately**.

We **would be happy** to help you with your enrollment or with any questions you may have. Feel free to contact us at ###.###.####.


AHEAD  
OF THE  
CURVE

2015 ASPPA ANNUAL  
CONFERENCE


## Avoid “Trigger” Words

### WORDS TO AVOID: (“trigger” words)

- No...
- I'll try...
- That's not our policy...
- That's not my job...
- You can't...
- I have no idea...
- You have to...
- You need to...
- You must...

### WORDS TO SAY: (positive or neutral statements)

- Here are some options...
- I will...
- Here's what I can do...
- Let's see what we can do...
- I'm confident that we can...
- I'll find out...
- The best thing for you to do is...
- What works well is to...
- ...< > will be required.


AHEAD  
OF THE  
CURVE

2015 ASPPA ANNUAL  
CONFERENCE


## Positive Words

Be sure your messages include positive words like these, used sincerely:

value benefit enjoy pleasure pleased  
inspire enhance please thank you agree  
appreciate profit feel free saving honor  
help you assist you are welcome admire  
like glad delighted happy congratulations

We **value** your business, and we are **delighted** that you will be working with us at ABC. **Feel free** to contact us any time.


AHEAD  
OF THE  
CURVE

2015 ASPPA ANNUAL  
CONFERENCE


## Avoid Negative Phrases and Connotations

- We regret to inform you that...
- Unfortunately, ...
- After numerous attempts to contact you, we have no choice but to ...
- Your failure to provide the requested items ...
- You must sign and return these forms by ...
- We appreciate your response, but we are still missing...
- *"To be honest, he is always late to meetings."*
- *"He never meets a deadline."*
- *"I'm afraid that I can't help you with that."*
- *"No problem."*


AHEAD  
OF THE  
CURVE

2015 ASPPA ANNUAL  
CONFERENCE


## Positive vs. Negative Language

### Positive language

- Focuses on what *can* be done;
- Suggests actions and/or alternatives;
- Sounds helpful and encouraging rather than bureaucratic or accusing;
- Stresses positive actions and positive consequences.

### Negative language

- Focuses on what *can't* be done;
- Can have a subtle tone of blame;
- Can sound like a command;
- Demonstrates an unwillingness to help and/or offers no options.


AHEAD  
OF THE  
CURVE

2015 ASPPA ANNUAL  
CONFERENCE


## Difficult Situations

### Delivering Bad News

- Carefully craft your first few sentences (no “trigger” words) – then listen!

### Listen and Learn

- The brain can't deal with logic until anger and frustration are put aside.

### Diffuse

- Stay calm and let the customer vent
- Give them permission to be upset or frustrated.
- Say “*You have every right to be upset.*”

### Apologize

- Choose apology words carefully when something was outside of your control.
- Say “*I'm so sorry this happened to you.*”

### Accept

- Face reality and accept responsibility. Do not place blame.


AHEAD  
OF THE  
CURVE

2015 ASPPA ANNUAL  
CONFERENCE


## Technique: “Buffers”

### Express appreciation

- *“Thank you for being so patient and taking the time to work through this with me.”*

### Make a statement that both parties can agree on

- *“I agree with you that the new fee disclosures can be confusing. Let's step through them together.”*

### Compliment the client

- *“I'm so sorry this happened to you – you are one of our best clients and always send your information in timely.”*

### Express understanding of the situation and the client's needs

- *“I understand that you are leaving town and you need the report by Friday.”*


AHEAD  
OF THE  
CURVE

2015 ASPPA ANNUAL  
CONFERENCE


## Observe: The World is Your Laboratory

*"A lot of people have fancy things to say about **Customer Service**, but it's just a day-in, day-out, ongoing, never-ending, unrelenting, persevering, compassionate kind of activity."*

- Leon A. Gorman, Chairman of the Board of L.L.Bean


ASPPA  
American Society of Professional  
Public Administrators

AHEAD  
OF THE  
CURVE

2015 ASPPA ANNUAL  
CONFERENCE

